Solar Energy Activities at Discovery Park #### **Jerry Woodall** Epstein Distinguished Professor of ECE National Medal of Technology Laureate Presentation for the Indiana Solar Energy Working Group Meeting October 28, 2010 - Lilly Endowment support - Institutional support - Broad mission - Synergism among centers - Bindley Bioscience Center - Birck Nanotechnology Center - Burton D. Morgan Center for Entrepreneurship - Discovery Learning Center - Global Sustainability at Purdue - Center for the Environment - Energy Center - Purdue Climate Change Research Center - Water Community - Food Security - Advanced Computational Center for Engineering and Sciences - Cyber Center - Computing Research Institute - Rosen Center for Advanced Computing - Oncological Sciences Center - Regenstrief Center for Healthcare Engineering #### **Energy Center** Global Sustainability Initiative DISCOVERY Park #### **Global Sustainability Initiative** Klein Ileleji and Chad Martin ### Discusery Park Energy Center Discovery with delivery in energy sciences and engineering The Energy Center at Discovery Park will facilitate high-impact, multidisciplinary projects in support of Purdue's vision to be one of the global leaders in energy #### **Energy Center** #### **FOCUS AREAS** - Advanced Ground Vehicle Power - Battery and Advanced Electrochemical Systems - Bio; Coal; Hydrogen; Nuclear; Wind; Efficient Buildings; Solar - Social, Economic and Policy Aspects of Energy # Grand Challenge Science Grand Challenge Science Culture of Creativity Educate New Bioenergy Scientist Purdue C3 Bio Mission Advanced biofuels with maximized carbon-series maximize DOE/EFRC Center for Catalytic Conversion of Biomass to Biofuel #### **EXAMPLES** - Biofuel Crop Research - Optically Accessible Coal Gasifier for Synthetic Fuel - Energy Efficiency & Environmental Impact in Buildings #### **Solar Activities** - The Energy Center's work in solar energy takes parallel low-cost and high-efficiency (including modeling/ simulation) approaches to solar cell and electrode design. Faculty research focuses on both multi-junction, high-efficiency cells and thin film cells with reasonable efficiency but high affordability. The Solar Initiative Team has the fundamental knowledge and technical skill to enable a successful transition to economically and environmentally friendly solar power. - An IGERT program is training next generation of energy scientists and engineers in multidisciplinary solar research. #### Large Programs: Solar IGERT Training the Next Generation of Energy Scientists/Engineers in Multidisciplinary Research Rakesh Agrawal, ChemE #### **Large Programs: Photovoltaics** Performance, Cost, Reliability, and Manufacturing Challenge of Solar Cells Mark Lundstrom and Ashraf Alam, ECE #### **Partners** - Semiconductor Research Corporation - DOE Energy Frontier Research Center Brookhaven National Lab - Carnegie Mellon University - Northwestern - IIT Bombay - Applied Materials - End-to-end modeling of process/device/reliability/systems - Approaches applicable to multiple materials - Embedded in open source software platform #### Modeling Spectrum Splitting Multi-Junction Solar Cells - Part of a high efficiency, national-scale research project funded by DARPA. - Develop detailed numerical models for the solar cells - Develop models that are integrated into system models. - Use cell models to guide solar cell design. Richard Schwartz and Jeffrey Gray School of Electrical and Computer Engineering #### **Projects** #### Constructing Optimum Electrode Architectures to Enhance Desired Properties and Stabilities of Electro/Photo-Chemical Devices — Kyoung Choi - Control of semiconductor and catalyst morphologies to investigate morphology dependent photoelectrochemical properties. - Site Selective Integration of catalysts on photoelectrode surfaces - Studies on photoelectrode-catalyst Interactions Kyoung Choi Group Department of Chemistry Conversion of Solar Energy to Form Chemical Fuels Construction of a High Performance Solar Water Splitting Cell Hydrogen Production by Photolysis of Water **NSF Chemical Center for Innovation** Powering the Planet Production of Fuel from Sunlight #### The Woodall Research Group: #### **IT'S ALL ABOUT ENERGY!** (energy storage, hydrogen and solar cells) - Splitting water with aluminum rich alloys to make hydrogen on demand (ready now!) - GaP as the top cell for "tandem stacks" for solar concentration system to achieve 50% conversion efficiency (near term) - ZnSeGaAs for all the cells in a tandem stack. This lattice-matched system covers band gaps between 1.42 and 2.7 eV (up-stream) Jerry Woodall Electrical and Computer Engineering High Efficiency GaP Solar Cells: the Key to a 50% Multi-junction Solar Cell Concentrator System Efficiency SOA: 4 different tandem cells gives 41+% efficiency with 300 x optical concentration Rules: • no dichroic mirrors stack is optically in series and electrically in parallel High band gap top cell in multijunction stack needed to achieve 50% efficiency) GaP: could add 17% to SOA eff., PU GaP: V_{oc}=1.56 V (world's record) • InGaN does not work • InGaAlP V_{oc} only 1.5V ## BULK ALUMINUM ALLOYS: A HIGH ENERGY DENSITY MATERIAL FOR SAFE ENERGY STORAGE, TRANSPORT, AND SPLITTING WATER TO MAKE HYDROGEN ON DEMAND: 2Al(GaInSn) + $6H_2O^* \rightarrow 3H_2 + 2Al(OH)_3$ \uparrow $3H_2 + 3/2O_2 \rightarrow 3H_2O$; we get back half the water when we burn H_2 or use H_2 in a fuel cell Al(OH)₃ plus electricity \rightarrow Al *Also salt water #### Integrated Utility Complex: coal, solar/wind farm, Al smelter #### **Student Activity** #### Purdue student builds solar motorcycle, launches club to push more electric vehicle breakthroughs... - Retrofitting and redesigning with \$2500 purchased in1978 Suzuki motor cycle for \$50 - Cut down transportation cost - 24 miles per charge; 45 mph #### **Solar Motorcycle** Purdue student Tony Danger Coiro invented a street-legal solar powered motorcycle. He's working to upgrade the penny per mile commuter vehicle into a 100 horsepower, 100 mph thriller. #### **Contact Information** - Pankaj Sharma, Ph.D., MBA - Associate Director for Operations and International Affairs - Also Managing Director, Global Sustainability Initiative - Fulbright New Century Scholar - http://www.purdue.edu/discoverypark/leaderBios/sharma.html - sharma@purdue.edu - +765 496-7452